Welding Terms --- and other strange nomenclature ### Welding A joining process that produces a coalescence of metals (or nonmetals) by heating them to the welding temperature, 6 with or without the application of pressure, or by pressure alone, and 6 with or without the use of filler metals | | Process | |----------|---| | | | | 2 | A method of performing welding, | | 3 | such as: | | 2 | > chiolded motal are wolding | | 3 | È shielded metal arc welding È submerged arc welding | | 2 | | | 2 | ≥ gas tungsten arc welding | | 3 | è oxyacetylene welding | | | | | 2 | | | | | | 300 | | |----------|--| | | Procedure | | | A way of performing or effecting something; a course of action. | | | WPS-Welding Procedure Specification | | | A document providing in detail the required variables for specific | | 3 | application to assure repeatability by properly trained welders | | | | ## **Shielded Metal Arc Welding** (SMAW) 6 Shielding is obtained from decomposition of the electrode covering. 6 Filler metal is obtained from the electrode. ## Submerged Arc Welding (SAW) An arc welding process that uses an arc between a bare metal electrode and the weld pool. The arc and molten metal are shielded by a blanket of granular flux. # Gas Tungsten Arc Welding (GTAW) Shielding is obtained from an externally supplied gas or gas mixture. | 2)
2)
3)
3)
3) | Weld metal | |----------------------------|------------------------------------| | | | | 3 3 3 3 3 3 3 3 3 3 | The portion of the base metal that | | 3 | has been melted during welding. | | | | | | | | | | | | | | 9 | | | 9 | | | 2 | | | | | | | Joint | |----------|-------------------------------------| | 2 | | | 3 | The junction of members or the edge | | | of members that are to be | | 3 | joined.Usually beveled or otherwise | | 2 | designed for welding. | | | | | 9 | "V" Groove or "U" Groove | | | | | | | | 2 | | | | | | 9 | | |----------|----------------------------------| | | Polarity | | | | | | Manner in which the electrode | | | holder and work piece connection | | | are connected to the electrical | | | supply. | | | | | | | | 2 | | | | | | 2 | -continued- | | | | | | Polarity | |----|---| | | DCEN direct current electrode negative. (straight polarity) | | | DCEP direct current electrode | | | positive. (reverse polarity) | | 20 | | | | | | | Welding position | |----------|---------------------------| | | È flat | | 3 | horizontal | | 2 | ★ vertical ★ overhead | | | | | 2 | È fixed rolled | | 9 | | | 2 | 3 | | | Weld pass | |----------|---------------------------------------| | | | | | A single progression of welding | | | along the joint. The result of a pass | | 2 | is a weld bead. | | | | | | | | | | | | | | 9 | | | 9 | | | | | | | Stringer (root) bead | |----------|-------------------------------------| | | | | | The first pass in the weld, usually | | 3 | made without any appreciable | | | weaving motion. | | | | | | | | 5 | | | 5 | | | 2 | | | | | | | | | 3 | | |----------------------------|-----------------------------------| | 2)
2)
2)
3)
3) | Lat mass | | | Hot pass | | | | | | The weld pass that immediately | | 3 | follows the stringer (root) pass. | | 3 | | | | | | 3 | | | | | | 9 | | | 9 | | | 3 | | | \mathfrak{D} | | | 5 | | |------------------|-------------------------------------| | 3 3 3 5 3 | | | | Filler passes | | | i ilici passes | | | | | 5 | The weld passes that follow the hot | | | pass and fill the weld groove flush | | 3 | · | | 9 | or almost flush with the surface of | | | the work pieces. | | | | | 5) | | | | | | 3 | | | 9 | | | | | | | | | 2) | | ### Arc burn A metallurgical notch, caused by ground clamps or from striking an arc on the base metal at any point other than: 6 in the weld groove, or 6 the immediate surface next to the groove that will be covered by the weld cap #### §192.225 WELDING - GENERAL 7 Performed by a Qualified Welder 7 Using Qualified WeldingProcedures 7 Procedures Qualified by Destructive Testing #### §192.225 WELDING - GENERAL "Qualified Procedure" vs "Qualified Welder" "qualified procedure test" verifies integrity/ metallurgy of that weld "qualified welder test" verifies ability of that welder #### §192.225 Welding procedures - Welding Performed by Qualified Welder - Welding ProceduresQualified Using API1104 Section 5 orASME B&PV Section IX - Recorded in Detail and Destructively Tested - Followed Whenever the Procedure is Used Reference: API Standard 1104, 2.2 #### PROCEDURE SPECIFICATION NO._____ | For | — Welding of ————— | _ Pipe and Fittings | |-------------------------------------|--------------------|---------------------| | Process | <u> </u> | | | Material | | | | Diamete <u>r</u> | Wall thickness_ | | | Joint design | | | | Filler metal | Number of beads | | | Electrical or flame characteristics | | | | Position | | | | Direction of welding | | | | No. of welders | | | | Time lapse between passes | | | | Type and removal of lineup clamp | | | | Cleaning and/or grinding | | | | Preheat stress relief | | | | Shielding gas and flow rate | | | | Shielding flux | | | | Speed of travel | | | | Sketches and tabulations attached | d | | | Date tested | Welder | | | Date approved | Welding supervisor | | | Date adopted | Chief engineer | | | COU | J PON T | TEST F | REPOR' | T | | | | | |--|---|----------------------|---------------------------------|-----------------|-----------|-------------------|---|--| | | Date Test No | | | | | | | | | | Location | | | | | | | | | State | | | Weld Positions Roll Fixed Fixed | | | | | | | Welder | | | Mark | | | | | | | Welding time | | | Time of day | | | | | | | Welding temperature | | | d break u | ised _ | | | | | | Weather conditions | | | | | | | | | | Voltage | | | Amperage | | | | | | | Welding machine type | _ Wel | Welding machine size | | | | | | | | Filler metal | | | | | | | | | | Reinforcement size | | | | | | | | | | Pipe type and grade Wall thickness | | Outs | side diam | otor | | | | | | wan unckness | | _ Outs | Tue main | | 1 | | | | | Coupon stenciled | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | = | | ļ | | | | \vdash | | | | Original specimen dimensions | | | | | | | | | | Original specimen area | |
 | | <u> </u> | | | | | | Maximum load | | | | | | | | | | Tensile strength per square inch of | | 1 | ' | | | | | | | plate area | | <u> </u> | | <u> </u> | | \longrightarrow | | | | Fracture location | | | | <u></u> | | | | | | ☐ Procedure ☐ Qualifying test ☐ Qualified | | | | | | | | | | ☐ Procedure ☐ Qi | _ {, | | | | | | | | | Weidel | IIC ICSI | | | | squairicu | | | | | Maximum tensile Minimu | Minimum tensile | | | Average tensile | | | | | | | | | | | | | | | | Remarks on tensile-strength tests | | | | | | | | | | 1 | | | | | | | | | | 2 | | | | | | | | | | 3.
4. | | | | | | | | | | Remarks on bend tests | | | | | | | | | | 1 | | | | | | | | | | 2. | | | | | | | | | | 3. | | | | | | | | | | 4. | * | | | | | | | | | Remarks on nick-break tests | | | | | | | | | | 1 | | | | | | | | | | 2 | | | | | | | | | | 3. | | | | | | | | | | 4. | | | | | | | | | | Test made at | | Date | | | | | | | | | ested by Supervised by ote: Use back for addition remarks. This form can be used to report either a procedure | | | | | | | | | Note: Use back for addition remarks. This is | form can | be used ¹ | to report | either a r | procedure | | | | ## Essential Variables - API 1104 Proc. Qual. 7 Change in Process or Method of Application 7 Pipe Grades 6 <= 42,000 SMYS 6 > 42,000 but < 65,000 6 > 65,000 - Separate Test for Each Grade ## Essential Variables - API 1104 Proc. Qual. - Joint Design (U or V groove) - Position (fixed or rolled, horizontal or tilted) - 7 Wall Thickness Group - 6 < 3/16" (.1875)</pre> - 6 3/16" 3/4" (.1875 .750) - 6 > 3/4" (.750) ### Essential Variables -API 1104 Proc. Qual. 7 Time Between Passes 6 Max time between root and second Direction of welding 6 Uphill or downhill ## Essential Variables - API 1104 Proc. Qual. - 7 Shielding Gas and Flow Rate - 5 Shielding Flux - 7 Speed of Travel - Filler MetalGroup | Group | AWS
Specification | Electrode | |-------|----------------------|----------------------------| | 1 | A5.1
A5.5 | E6010 E6011
E7010 E7011 | | 2 | A5.5 | E8010 E8011 | | 3 | A5.1 or A5.5 | E7015 E7016
E7018 | | | A5.5 | E8015 E8016
E8018 | ## §192.227 Qualification of Welders 7 Section 6 of API Standard 1104 7 Section IX of ASME Boiler and Pressure Vessel Code APPROVAL. 7 Less than 20% SMYS -Appendix C ## §192.227 Qualification of Welders 7 Welder Qualified under Earlier Edition of API 1104 or ASME Section IX--- May Continue to Weld May Not Requalify under that Edition ### Qualified Welders Must have funny looking hats *Must* have helpers Must have BBQ grills ### API 1104 - Welder Single Qualification (Butt or Fillet) ## Essential Variables - Welder Single Qualification ### Change in any one of: - 7 Process - Direction of Welding - Filler-metal Classification - Outside Diameter Group - 7 Wall Thickness Group - 7 Position - Joint Design ## API 1104 - Welder Multiple Qualification - 7 Must Make Butt Weld - Layout, Cut & FitBranch Connection - 7 Cut Hole in Run for Branch - 7 Make Fillet Weld on Branch/Run Joint ## API 1104 - Welder Multiple Qualification Butt Weld Must Be Made on Pipe at Least 6.625" (12.75" qualifies for <u>all</u> dias.) - 7 Branch Must Be of Pipe at Least 6.625" - 7 Butt Weld Made in Fixed Horizontal or 45° Angle Position ## API 1104 - Welder Multiple Qualification Cut Full-Size Hole in Run Pipe Run Pipe Shall Be Horizontal Branch Shall Extend Vertically Downward From Run Pipe ## Essential Variables - Welder Multiple Qualification 7 Change in welding processes 7 Change in direction of welding 7 Change in filler metal classifications ## §192.229 Limitations on Welders Must weld in particular process within every 6 calendar months ### 192.229 ~ Additional Limitations 7 Welder qualified under Section 6 of API 1104 or Section IX of ASME To weld on pipe operating at 20% SMYS or more, must have weld tested: - Évery 6 months per API 1104 Section 6 or 9, or - Twice each CY at intervals Not exceeding 7-1/2 months ### §192.229 ~ Additional Limitations 7 Welder qualified under Section 3 of API 1104 or Section IX of ASME To weld on pipe operating < 20 % SMYS, must: Have weld tested every 6 months per API 1104 Section 6 or 9, or requalify under Appendix C every calendar year n.t.e. 15 months, or Cut out and test a production weld twice each calendar year ## §192.229 ~ Additional Limitations ### 7 Welder qualified under Appendix C Must requalify under Appendix C every calendar year n.t.e. 15 months, or Must cut out and test a production weld twice each calendar year (interval cannot exceed 7 1/2 months), or for service lines 2 inches and smaller only, 2 welds tested per App. C, Sec. III ## §192.231 Protection from Weather ### §192.233 Miter Joints - 30% or more SMYS,Maximum of 3° - 10%<SMYS<30%, Maximum of 12^{1/2°} Must be one diameter from any other miter - 7 10% or less SMYS,Maximum of 90° ### §192.235 Preparation for Welding - Before beginning any welding, the welding surfaces must be clean and free of any material that may be detrimental to the weld, and - 7 Must be aligned to provide the most favorable condition for depositing the root bead. This alignment must be preserved while root is deposited. ### §192.241 Inspection and Test of Welds - Visual inspection (by individual qualified by training & experience) of the WELDING must be done to insure -- - 6 Welding is done according to procedure, and - 6 Weld is acceptable per API 1104 Section 9. 7 Welds on pipelines operating ≥ 20% SMYS must be NDT'd, except: 6 Welds visually inspected and OK'ed by a qualified welding inspector if: 6 Pipe is < 6" nom. dia.; or 6 Line operates below 40% SMYS and welds are limited in number. NDT must be performed by any process, other than trepanning, which will clearly indicate defects that may affect the integrity of the weld. ### §192.243 ~ What is Trepanning? 7 NDT must be performed: In accordance with written procedures;and 6 By persons trained and qualified in the procedures and with the equipment being utilized Procedures must be established for interpretation of each test to ensure acceptability of the weld per API 1104 Section 6. - 7 When required, random testing of each days welds must be tested at the following rates; - 6 Class 1 areas 10% - 6 Class 2 areas 15% - 6 Class 3 & 4, offshore, rights-of-way 100%, unless impracticable, then 90% - 6 Tie-Ins (including replacement sections) - 7 Must test some of each welders work each day - 7 Must retain for life; - 6 Record by milepost, engineering station, etc.; - **Number of welds** - Number tested - **q** Number rejected - **q** Disposition of rejects ### §192.245 Repair or Removal of Defects - 7 Each unacceptable weld under.241(c); - 6 Must be removed or repaired - 6 Removed if crack is >8% of weld length - 7 For repairs, must remove defect down to sound metal, pre-heat if necessary, and re-inspect. ### §192.245 Repair or Removal of Defects ### §192.309 Repair of Steel Pipe #### Arc Burn - 7 (c) Each arc burn on steel pipe to be operated ≥ 40% SMYS must be repaired or removed. If repaired by grinding, must check remaining w.t..... - Use dilute solution of ammonium persulfate to check ### Appendix "C" Basic Test - 7 Test on pipe 12" or smaller - Weld in horizontal, fixed position - 7 Weld according to a qualified, written procedure ### Appendix "C" Basic Test - 7 Cut weld intofour coupons7 Subject to a - root bend test - 7 If two or more have a crack - >1/8", weld is unacceptable - 7 Successful test qualifies welder to weld on pipe diameters ≤ 12 inches ## Appendix "C" Service Connections To Mains Weld service connection to pipe of typical main size in same position as in field 7 Test destructively ### Appendix "C" Small Service Lines - 7 Two samples 8" long are cut w/ weld in center - 7 Subject one to guided bend test - 7 Subject second to tensile test - 6 If tensile machine not available, bend # What should state/federal inspectors or operators check for compliance regarding Subpart E? - Written welding procedures with qualifying test results available - 7 How welders are qualified (API, ASME, Appendix C) - 7 Verification of use of qualified welders - How welders maintain qualification/ re-qualify - 7 Qualifications of welding inspectors # What should state/federal inspectors or operators check for compliance regarding Subpart E? - Adherence to welding procedures/ code requirements/housekeeping during field welding - 7 Use of N.D.T. / qualifications of N.D.T. technicians - Special procedures for "hot" or repair welding - 7 Repair criteria for defective welds - Maintenance of required records